

WISSENSCHAFTLICHE KURZMITTEILUNGEN

The maned rat, *Lophiomys imhausii* Milne-Edwards, 1867, in Djibouti, NE-Africa (Mammalia: Rodentia: Lophiomyinae)

By D. KOCK and T. KÜNZEL

Forschungsinstitut Senckenberg, Frankfurt a. M.

Receipt of Ms. 28. 05. 1999
Acceptance of Ms. 23. 08. 1999

Key words: *Lophiomys*, Djibouti, African distribution

The long-haired fur with a contrasting black-and-white facial pattern renders the maned rat, *Lophiomys imhausii* Milne-Edwards, 1867, an unmistakable African rodent (WILLIAMS 1967; HALTENORTH and DILLER 1977; KINGDON 1997). The genus is currently considered to be monotypic, comprising a number of taxa described as species or subspecies (ELLERMAN 1940; MISONNE 1974; MUSSER and CARLETON 1993).

On March 3rd, 1993, two *L. imhausii* were found (by T.K.) in the SW of Djibouti. They lay dead on road some 12 km SW of Ouea on the route from Djibouti to Ali Sabieh. The specimens (an adult and a juvenile or subadult) were not preserved, but both photographed to document the presence of *L. imhausii* in Djibouti (Fig. 1). The habitat where the carcasses were found is a hilly area (ca. 400 m a.s.l.) with open thorn bush (*Acacia mellifera*, *A. tortilis*; AUDRU et al. 1987) on stony ground. The biology of *L. imhausii* is so little known, that no convincing explanation can be offered for two individuals being accidentally killed close together. They may have been a female followed by an adolescent young.

From distribution records available (see below) the finding of *L. imhausii* in Djibouti extends the species range to the west. However, the appearance of the species in Djibouti surely is not a recent event, but due to more intensively observing Djibouti wild life (KÜNZEL and KÜNZEL 1998).

The distribution range of *L. imhausii* was listed or mapped more or less accurately, totally or in part, by several authors. Its occurrence in Djibouti is not known (MISONNE 1974; SIMONEAU 1974; MUSSER and CARLETON 1993). However, it could possibly be that the brush-tailed porcupine, *Aetherus africanus*, a Central African rain forest dweller included in the Djibouti mammal fauna by SIMONEAU (1974), in reality was a *L. imhausii*.

The type specimen of *L. imhausii* was bought alive in Aden (Yemen), but with the discovery of the species in Eritrea, the origin of the specimen was assumed to have been somewhere in "Somalia". Until present the existence of the species in the region of the type locality Aden could not be proven. The discovery of skull fragments, dated to the 11th century, in a cave in the Judean Desert near the Dead Sea was related neither to a palaeontological nor an archaeological context (DOR 1966), and thus it cannot be excluded to have been an imported animal. Further indications for the existence of *L. imhausii* in Arabia (KINGDON 1990) cannot be substantiated at present.

We present a detailed map of the species' African range (Fig. 2), preferring either original sources or reliable compilations. The species is actually known from:

Fig. 1. *Lophiomys imhausii*, adult (above) and adolescent (bottom), dead on road, SE-Djibouti, 3. March 1993. Photos: TH. KÜNZEL.

Sudan: PETERS (1867): Jebel Maman, 16.16. N–36.48. E, N of Kassala. GIGLIOLI (1881): (Jebel) Eshanid, Red Sea Hills between Suakin and Sinkat. SETZER (1956): near Port Sudan. MISONNE (1974) erroneously gives SE-Sudan (instead of NE) as the species range in this country. Records available for Eritrea and Ethiopia were mapped by YALDEN et al. (1976). Somalia: GIGLIOLI (1881): Somali coast. (PEEL 1900: mentions "Sheikh" as a locality for *L. imhausii*, but does not indicate whether this is [Upper] Sheikh in Somalia or Sheikh [Hussein] in Ethiopia). DRAKE-BROCKMAN (1910): Burao; Upper Sheikh. SIMONETTA (1963), ROCHE (1976): Jesomma, 04.03. N–45.44. E, between Bulo Burti and El Bur. Si-

MONETTA et al. (1978): Hargeisa and Berbera. Kenya: ANDERSON and DE WINTON (1902): Ravine Station, Mau Distr. THOMAS (1905): Elburgon, Mau Forest; between Londiani and Lumbwa, Mau Forest. THOMAS (1910): near Njoro, Mau Forest; Nakuru, Rift Valley; Mutaragwa (= Ndaraugwa, 00.07. S–36.37. E), 9 000 ft, Aberdare Mts. DOLLMAN (1911): Solai, 00.07. N–36.12. E. HELLER (1912): Mt. Gargues (Uaragess), 6 000 ft, Mathews Range. LÖNNBERG (1912): Mau Escarpment. KOLLMANN (1913): Mt. Kenya, 2 400 m. HOLLISTER (1919): Naivasha Escarpment; W-side Mt. Kenya, 8 500 ft. GOLDFINCH (1923): Aberdare

Fig. 2. Distribution of *Lophiomys imhausii*; for details see text. In the Kenyan range some symbols cover one to three neighbouring locality records.

side of Nakuru. RUXTON (1926): Cherengani Hills. ARTHUR (1957): Nanyuki, W-side Mt. Kenya. JOHNSON (1960): Sabukia, 00.00.-36.14. E. WILLIAMS (1967): Mt. Elgon. GUGGISBERG (1968): near Rongai, W of Nakuru; near Eldoret, Uasin Gishu Plateau. DELANY (1975): Trans Nzoia, 1900 m. WAHLERT (1984): Laikipia Escarpment, 0.28. N-36.07. E; Laikipia Forest; Nyeri; N-Abderdares; SW-Kenya. JOHNSON et al. (1993): Muruku Sublocation, 0.35. N-36.15. E, Laikipia Distr. Uganda: THOMAS (1906) listed *L. imhausii* for Uganda, which at that time comprised W-Kenya east to the Rift Valley, and is based on a specimen from Ravine Station, Mau Distr., collected by the then Governor of Uganda, F. J. JACKSON (see ANDERSON and DE WINTON 1902). KINGDON (1974): Moroto, Karamoja; in map (: 525) the Kidepo area in the NE is plotted [original source not traced]. Tanzania: KINGDON (1974): 525, map; 1997: 188, map: Mahali Mts., E of L. Tanganyika.

As far as the fossil history of the genus *Lophiomys* is documented (TOPACEVSKI and SKORIK 1984; WAHLERT 1984; AGUILAR and MICHAUX 1990) it is an immigrant from Asia and its range became restricted to northeastern Africa. This could be attributed to geological and climatic factors (erosion and vegetational changes). Modern records available indicate that the recent species range appears to be fragmented, at least between Dibouti-Somalia and Ethiopia by the Danakil Desert, and between Ethiopia and Kenya by an extensive arid region. Furthermore, it seems that in the southern part of the species range denser forests are inhabited (Mahali Mts., Mt. Kenya, Aberdares, Mau) than in the north (Eritrea, Red Sea Hills). However, the collecting data equally indicates that more intensive search for *L. imhausii* may interconnect some of the known disjunct populations.

References

- AGUILAR, J. P.; MICHAUX, J. (1990): Un *Lophiomys* (Cricetidae, Rodentia) nouveau dans le Pliocène du Maroc; rapport avec les Lophiomynae fossiles et actuels. *Paleontologia i Evolució* **23**, 205-211.
- ANDERSON, J.; DE WINTON, W. E. (1902): Zoology of Egypt. **2**. Mammals of Egypt: Mammalia. Revised and completed by W. E. DE WINTON. London: Hugh Rees.
- ARTHUR, D. R. (1957): The *Ixodes schillingsi* group: ticks of Africa and Madagascar, parasitic on primates, with description of two new species (Ixodoidea, Ixodidae). *Parasitol.* **47**, 544-559.
- AUDRU, J.; CESAR, J.; FORGIARINI, G.; LEBRUN, J. P. (1987): La végétation et des potentielles de la République de Djibouti. Paris: Institut d'Elevage et de Medicine veterinaire des Pays Tropicaux.
- DELANY, M. J. (1975): The Rodents of Uganda. London: Trust. Brit. Mus. Nat. Hist.
- DOLLMAN, G. (1911): New and interesting mammals from East Africa. *Ann. Mag. nat. Hist.* (8) **8**, 124-132.
- DOR, M. (1966): Restes subfossiles de *Lophiomys* trouvés en Israel. *Mammalia* **30**, 199-200.
- DRAKE-BROCKMAN, R. E. (1910): The Mammals of Somaliland. London: Hurst and Blackett.
- ELLERMAN, J. R. (1940): The Families and Genera of Living Rodents. With a List of Named Forms (1758-1936) by R. W. HAYMAN and G. W. C. HOLT. **1**. Rodents other than Muridae. London: Trust. Brit. Mus.
- GIGLIOLI, H. H. (1881): *Lophiomys imhausi* A. Milne-Edwards. *Zool. Anz.* **4**, 45.
- GOLDFINCH, G. H. (1923): Notes on the African crested rat (*Lophiomys imhausi*). *Proc. zool. Soc. Lond.* **1923**, 1091.
- GUGGISBERG, CH. (1968): My friendly pet - the rat. *Kenya weekly News* **2218**, 23-35.
- HALTENORTH, TH.; DILLER, H. (1977): Säugetiere Afrikas und Madagaskars. München, Bern, Wien: Bayerischer Landwirtschaftsverlag.
- HELLER, E. (1912): New rodents from British East Africa. *Smiths. Miscellan. Coll.* **59**, 1-20.
- HOLLISTER, N. (1919): East African mammals in the United States National Museum. II. Rodentia, Lagomorpha, and Tubulidentata. *Bull. U. S. Nat. Mus.* **99**, 1-184.
- JOHNSON, P. T. (1960): The Anoplura of African rodents and insectivores. *Technical Bull. U. S. Dept. Agric.* **1211**, 1-116.
- JOHNSON, R. N.; NGUMBI, P. M.; MWANYUMBA, J. P.; ROBERTS, C. R. (1993): Host preference of *Plebotomus guggisbergi*, a vector of *Leishmania tropica* in Kenya. *Med. Vet. Entomol.* **7**, 216-218.

- KINGDON, J. (1974): East African Mammals: an Atlas of Evolution in Africa. **2B** (Hares and Rodents). London, New York: Academic Press.
- KINGDON, J. (1990): Arabian Mammals. A Natural History. Bahrain: Al Areen Wildlife Park and Reserve.
- KINGDON, J. (1997): The Kingdon Field Guide to African Mammals. San Diego, London: Academic Press.
- KOLLMANN, M. (1913): Note sur les mammifères rapportés de l'Afrique orientale par Mm. ALLUAUD et JEANNEL. Bull. Mus. natn. Hist. nat. **1913**, 138–144.
- KÜNZEL, T.; KÜNZEL, S. (1998): An overlooked population of the beira antelopes *Dorcatragus megalotis* in Djibouti. *Oryx* **32**, 75–80.
- LÖNNBERG, E. (1912): Mammals collected by the Swedish zoological expedition to British East Africa 1911. *Kungl. svenska Vetensk. Akad. Handl.* **48**, 1–188.
- MILNE-EDWARDS, A. (1867): Mémoire sur le type d'une nouvelle famille de l'ordre des rongeurs. Nouv. Arch. Mus. Hist. nat. Paris **3**, 81–116.
- MISONNE, X. (1974): Order Rodentia. In: The Mammals of Africa: an Identification Manual. Ed. by J. MEESTER and H. W. SETZER. Washington, D.C.: Smithson. Inst. Press. Part **6**, 1–39.
- MUSSER, G. G.; CARLETON, M. D. (1993): Family Muridae. In: Mammals Species of the World. 2nd ed. Ed. by D. E. WILSON and D. M. REEDER. Washington, London: Smithson. Inst. Press. Pp. 501–755.
- PEEL, C. V. A. (1900): Somaliland being an account of two expeditions into the far interior together with a complete list of every animal and bird known to inhabit that country, and a list of the reptiles collected by the author. Reprint 1986, London: Dart Publishers.
- PETERS, W. (1867): Briefliche Mittheilung über den neuen Nager *Phractomys aethiopicus* gegen REICHERT. Z. gesam. Naturwiss. **29**, 195.
- ROCHE, J. (1976): Capture de rongeurs appartenant aux genres *Lemniscomys*, *Saccostomus*, *Steatomys* et *Lophiomys* en République de Somalie. Monit. Zool. ital. (N.S.) Suppl. **8**, 195–201.
- RUXTON, A. E. (1926): On mammals collected by Capt. C. R. S. PITMAN, Game Warden, Entebbe, Uganda. Ann. Mag. nat. Hist. (9) **18**, 28–33.
- SETZER, H. W. (1956): Mammals of the Anglo-Egyptian Sudan. Proc. U. S. Nat. Mus. **106**, 447–587.
- SIMONEAU, E. L. (1974): Les animaux du Territoire Français des Afars et des Issas. Djibouti: E.L. Simoneau.
- SIMONETTA, A. M. (1963): Ricerche sulla fauna della Somalia. Nota I. Relazione sulla prima fase delle ricerche. Ricerca sci., rendic. B (2) **3**, 307–316.
- SIMONETTA, A.; ROCHE, J.; MANNUCCI, P. (1978): Primo tentativo di descrizione e di identificazione dei roditori della Repubblica Democratica Somalia. Studi Rich. **2**, 157–185.
- THOMAS, O. (1905): New African mammals of the genera *Glauconycteris*, *Lutra*, *Funisciurus*, *Arvicantis*, *Lophiomys*, and *Procavia*. Ann. Mag. nat. Hist. (7) **15**, 77–83.
- THOMAS, O. (1906): List of mammals known to occur in the Uganda Protectorate. In: The Uganda Protectorate. Ed. by H. JOHNSTON. London: Hutchinson.
- THOMAS, O. (1910): Notes on African Rodents. II. The species of *Lophiomys*. Ann. Mag. nat. Hist. (8) **6**, 222–224.
- TOPACEVSKI, V. A.; SKORIK, A. F. (1984): The first find of a Lophiomyinae (Rodentia, Cricetidae) fossil representative. Vestnik Zool. **1984**, 57–60 (in Russian).
- WAHLERT, J. H. (1984): Relationships of the extinct rodent *Cricetops* to *Lophiomys* and the Cricetinae (Rodentia, Cricetidae). Novit. Amer. Mus. nat. Hist. **2784**, 1–15.
- WILLIAMS, J. G. (1967): A Field Guide to the National Parks of East Africa. London: Collins.
- YALDEN, D. W.; LARGEN, M. J.; KOCK, D. (1976): Catalogue of the mammals of Ethiopia. II. Insectivora and Rodentia. Monit. Zool. ital. (N.S.) Suppl. **8**, 1–118.

Authors' addresses: Dr. DIETER KOCK, Forschungsinstitut Senckenberg, Senckenberg-Anlage 25, D-60325 Frankfurt a. M.;
THOMAS KÜNZEL, Schrevenborner Weg 28, D-24226 Heikendorf